
Mariana Trench
Page 1 of 2

HAFA DAI FRIENDS!

Welcome to the deepest, darkest place in the world!
Doesn’t sound too pleasing, does it? But this is what
we are famous for here at the Mariana Islands, right
next to the Mariana Trench. (A trench is like a deep

underwater canyon.) At more than 10,970 m (3
6,000 ft) below sea level, the Mariana Trench is the
deepest point on the Earth! It is even deeper than
Mt. Everest is high, at 8,850 m (29,035 ft).

So now that I’ve introduced the place you’ll be
learning about, let me tell you a little bit about
myself. My name is Ashley, and I was born in
Seattle, Washington, but I have been living here on
Saipan, one of the Northern Mariana Islands. The
Northern Mariana Islands are different from the
Southern Marianas in that the northern ones are
volcanic and younger. My father is a researcher
and works with the United States government,
which moved our family out here about six years
ago. It’s a great place to visit but a little remote for
me, having lived in the big city of Seattle.

The Northern Mariana Islands are a popular tourist
attraction, and we get lots of visitors around here from different places. However, most of the
visitors aren’t really interested in the Mariana Trench, which runs from northeast to southwest
for 2,544 km and is an average of 64 km wide. My dad has been down there in a submarine
before, and he says that it gets really dark and cold as you get deeper. At its deepest parts, the
temperature at the Mariana Trench is as cold as 4° C – only a few degrees above freezing! And
the pressure at the very bottom is unbelievable. The weight on top of you if you were at the
bottom would be the same as 48 jumbo jets – I don’t think any human could scuba dive down
there!

No one even knew how deep the Mariana Trench was until 1968, when the Challenger reached
the bottom. The Challenger was a specially designed submarine that was built just so it could
reach the deepest parts of the Mariana Trench. Did you know that the deepest point of the
Mariana Trench is named after the submarine? Yup, it’s called the “Challenger Deep.”

Since 1968, other deep-sea submarines have regularly made the trip down to the bottom of the
Marianas to collect soil samples and take lots of pictures. My dad is an oceanographer, so he has
been making maps of the ocean floor around the area since he got here. From the top of the
ocean, he and his team send sound waves all the way down to the bottom that bounce back up to

Saipan
Post
Office

CIA

The Mariana Trench is located in the Pacific
Ocean, just east of the 14 Mariana Islands near
Japan. It is the deepest part of the earth's oceans
and the deepest location of the Earth itself.

http://www.marianatrench.com/

Mariana Trench
Page 2 of 2

the surface. In this way, he can tell how deep the ocean is at various points and make accurate
maps. It’s exciting when I get to see him doing this type of thing up close!

I bet you don’t think anything could live at the bottom of
Mariana Trench, especially since it’s so deep that the sun’s
rays cannot reach down there. How could anything live there?
How could anything see, or bear the extremely cold
conditions? Well, it turns out that there are living creatures at
the bottom of the ocean here! There’s the Brotulid fish, also
known as the “sea pig.” This fish has no eyes! There are also
echinoderms (sea cucumbers) and giant squid.

In addition to the darkness, near-freezing temperatures, and
extremely high pressure, the Mariana Trench, as well as the
islands themselves, are riddled with frequent earthquakes and
volcanic eruptions. Anatahan Volcano is an active volcano
just a few hours north of here by boat. It erupted this past
year, spewing ash and lava. This created havoc for aircraft
trying to pass overhead! There are 12 above-water volcanoes,
as well as 40 submarine volcanoes in the Northern Marianas
that are lined up in a north-south direction. When they erupt,
these deep-sea volcanoes spew hot lava. In fact, the Mariana
Islands, lined up just west of the Mariana Trench, were

formed by this
k i n d o f

underwater
explosion.

Even though conditions can be scary around
here, it’s still possible to have a good time scuba
diving because the shallow parts of the area have
tropical fish famous around the world for their
colors. The coral reefs are also a magnificent
sight and make for some very lovely pictures!
If you ever get the chance to visit, I’ll show you
around them!

Sincerely,
Ashley Emery
15°N 146°E

Creatures adapt to their environment in
many strange and unusual ways. In the
deepest oceans where there is no light
and food can be scarce, the anglerfish is
an incredible example of how living
organisms can find a way to survive in
even the most inhospi table
environment.
http://www.geocities.com/thesciencefiles/angler/f

ish.html

Eruption cloud from the east crater of Anatahan
Volcano, rising to a height of about 15,000 feet on
May 10, 2003.

http://hvo.wr.usgs.gov/volcanowatch/2003/03_05_15.html

